Lesson 14

Surveillance Issues in Developing Countries

Lesson 14 Page 1 of 26

Objectives for Lesson 14

- Describe how surveillance is conducted in developing countries
- Discuss the key issues relating to surveillance in developing countries
- Define key terminology used in surveillance in developing countries
- Describe the planning process for surveillance in developing countries
- Describe population based surveillance
- Describe the building of integrated surveillance systems

Lesson 14 Page 2 of 26

Considerations in Conducting Surveillance in Developing Countries

- health care system
- limited health-care providers and labs
- acute diseases and injuries
- potential obstacles to developing surveillance systems

Issues Relating to Surveillance

- planning
- surveillance at the local level

- data sources
- development of integrated surveillance systems

Terminology

Local:

- the health station where health assistants work
- usually the lowest level of the formal health system

Population-based:

 describes information for all persons in a certain geographic unit

Facility-based:

represents only persons from the catchment area of a given health facility

Lesson 14 Page 5 of 26

Identifying health objectives and linkage to surveillance:

- alleviates the pitfall of thinking of surveillance as just the reporting of disease rather than as a system that uses information from multiple sources
- helps planners to think creatively in efforts to build a surveillance system to measure all priority health objectives

Lesson 14 Page 6 of 26

Basic Surveillance Components

- case definition and reports
- births and deaths
- laboratory results
- sample surveys

Bases for Health Objectives

- health impact
- feasibility of intervention
- cost-effectiveness of the intervention

Sources for Estimates of Mortality and Health Outcome

- UNICEF
- WHO
- international conferences
- population laboratories

Problems with Relying on Data from Other Countries

- difficulties may arise for condition for which impact is not clearly known
- difficulties may arise for emerging health problems
- for each health objective, the surveillance method for evaluating that objective and sub-objective should be listed

Lesson 14 Page 10 of 26

Example of Objectives Linked to Surveillance Components

Objective: Priority area #1-Diarrhea

Health Status- reduce diarrhea by 25% by 1995

Risk Factor- increase female literacy of 10-14 year olds to 805 by 1995

Health Active- increase to 90% the proportion of 0-4 year olds given appropriate home fluids by 1995

Surveillance Component that Measures Objective

- vital-event registration in five sentinel areas
- regularly conducted integrated health survey
- regularly conducted integrated health survey
- local exit interviews

Lesson 14 Page 11 of 26

Surveillance Grids

- identify which surveillance component will measure health objective
- help to visualize overall structure and function of surveillance system
- provide basis for strengthening existing components
- help develop innovative new surveillance system components
- facilitate the integration of some aspects of surveillance which may increase cost efficiency

Lesson 14 Page 12 of 26

Steps in Establishing a Surveillance Grid

- establish a list of the surveillance methods for evaluating objectives and sub-objectives
- construct surveillance grid to show components of the system which will measure which objective

CDC

Items on a Surveillance Grid

- regular measurement of risk factors
- health-related behaviors
- health intervention activities

Surveillance of Measurements of Process

- example coverage with vaccinations
- currently emphasized at national and global levels
- do not directly measure primary events of interest

Surveillance of Measurements of Health Outcomes

- example cases of measles
- systems for efficient measurement of population-based health outcome do not exist
- successful outcome-based programs include smallpox, guinea worm, and poliomyelitis

CDC

Population-Based Surveillance

- in developing countries there are disparities of access to health facilities
- there are disparities of health status in urban centers versus rural areas
- rural areas may not be well represented unless population-based surveillance systems are used

Vital-Event Registration

- most important single addition that developing countries can make to their existing surveillance system
- useful rates:

death rates
cause-specific rates
gender-specific rates

birth rates age-specific rates

Regular, Periodic Surveys

- cluster surveys
- survey unit or survey person
- development of questionnaire

Sentinel Surveillance

- uses for sentinel sites
- potential problems in interpreting data from sentinel sites
- important information from hospitals

Importance of Local Surveillance

- major health problems in developing countries require innovative public health action at the local level
- local surveillance and linked public health action will be essential for most of the priority disease and related prevention activities

Lesson 14 Page 21 of 26

Benefits of Data Analysis and Consequent Action

- public health personnel and patients can see results of data-collection efforts
- local staff can be involved in the proves of devising strategies to solve health problems

Lesson 14 Page 22 of 26

Exit Interviews and Focus Groups

Exit Interviews:

 ideal for measuring progress toward local health objective

Focus Groups:

 can be used to gain new information and to generate ideas about why events and behavior occur

Advantages to Integration Surveillance and Evaluation

- surveillance information can be gathered with greater cost-efficiency
- requirement for health-station staff will be simplified
- training of staff will be less duplicative

Lesson 14 Page 24 of 26

Continuing Issues

- surveillance systems
- sentinel sites
- linkage of health objectives to surveillance

Key Factors in Implementing Surveillance Systems

- plan surveillance systems
- avoid fragmented surveillance systems
- develop clear, achievable objectives
- avoid politicized, large divisions between curative and preventive medicine
- avoid differences in health care in rural versus urban areas
- allocate resources to the interest of the publics' health

Lesson 14 Page 26 of 26